

DEPARTMENT OF THE NAVY
NAVY RECRUITING COMMAND
5722 INTEGRITY DR.
MILLINGTON, TN 38054-5057

COMNAVCRUITCOMINST 1133.13A
N35
JUL 30 2015

COMNAVCRUITCOM INSTRUCTION 1133.13A

From: Commander, Navy Recruiting Command

Subj: MILITARY ACCESSIONS VITAL TO THE NATIONAL INTEREST
(MAVNI) PILOT PROGRAM

Ref: (a) ASD (R&FM) Memo of November 10, 2014
(b) ASN (M&RA) Memo of February 26, 2015
(c) CNP Memo of June 30, 2015
(d) COMNAVCRUITCOMINST 1130.8
(e) MILPERSMAN Article 5352-010
(f) NAVADMIN 251/04
(g) NAVADMIN 113/08

Encl: (1) MAVNI Screening Questionnaire
(2) Culture Background/Language Proficiency List
(3) MAVNI Program Enlistment Statement of Understanding
(4) DHS/USCIS Information Release Consent Form
(5) Counter-Intelligence Brief
(6) MAVNI Enlistment Process Flow Chart
(7) Sample MAVNI Annex to DD Form 4 (NAVCRUIT 1133/52)

1. Purpose. To implement the Military Accessions Vital to the National Interest (MAVNI) Pilot Program as authorized by references (a), (b), and (c).

2. Background. Secretary of Defense has authorized the Services to recruit certain legal, non-immigrant aliens with special language and associated cultural backgrounds to support present and future military operations, and for which the Department concerned has a critical skill shortfall. The Department of the Navy will utilize this limited authority to recruit qualified persons with specific language and associated cultural backgrounds to fill special operations and special operations support billets.

3. Discussion. The authority to recruit and contract persons under this pilot program will be in accordance with each current FY Enlisted Goaling Letter. All Navy accessions will be contracted in the Hospital Corpsman Language (HML) 5YO rating. NAVSPECWARCOM may request additional ratings be authorized for the MAVNI program in the future as needed.

JUL 30 2015

4. Eligibility Requirements. Male and female applicants must meet all basic enlistment eligibility requirements in Volume II, Chapter 2 of reference (d) and the following selection criteria:

a. Education. Must be a High School Diploma Graduate or High School Graduate (Tier I or II). Applicants with foreign education credentials require a NAVCRUITDIST Education Services Specialist (ESS) education evaluation and verification.

b. Foreign Military Service. Applicants with any history of foreign military service must be approved by NAVCRUITCOM (N35) and NAVSPECWARCOM.

c. Service Component. Open to Active Component applicants only.

d. ASVAB. Attain an Armed Forces Qualifying Test (AFQT) Score of 50 or higher. ASVAB tests will be administered at MEPS only. Program eligibility determinations may be considered for otherwise highly qualified applicants based on the whole person concept.

e. Conduct. All MAVNI applicants must meet conduct requirements for basic enlistment eligibility in accordance with Volume II of reference (d).

f. Drug Use. Must meet drug abuse screening criteria for entry into the HM rating.

g. Dependency. Meet Active Component dependency requirement as stated in reference (d).

h. Residency Status

(1) Must have a valid and unexpired visa issued by the United States Citizenship and Immigration Service (USCIS).

(2) To be enlistment eligible, visa must not expire before date of accession.

(3) Visas issued to asylees, refugees, aliens admitted under temporary protected status, or for non-immigrant categories of E, F, H, I, J, K, L, M, O, P, Q, R, S, T, TC, TD, TN, U or V are acceptable for enlistment.

(4) Must have maintained residency in the United States in an eligible visa status for a minimum of two years prior to the date of contracting into the Delayed Entry Program (DEP).

(a) Must not have had any single absence from the United States of more than 90 days during the two year period prior to the date of DEP enlistment or accession.

(b) Applicants with five or more trips outside of the United States, of any duration, during the two-year period immediately preceding the date of DEP enlistment or accession require NAVCRUITCOM (N35) and NAVSPECWARCOM approval before processing.

(5) Applicant's current residency/visa status must be verified prior to processing. A USCIS Document Verification Request, Form G-845S, will be used to request the verification. Recruiting personnel will submit Form G-845S to NAVCRUITCOM (N35). N35 will verify eligibility via the Systematic Alien Verification for Entitlements (SAVE) system and provide results to recruiting personnel upon completion.

i. Background Screening. Applicants must complete the MAVNI Screening Questionnaire, enclosure (1), in their own hand writing. The MAVNI Screening Questionnaire, together with a full length, selection board quality, color photo must be sent to NAVCRUITCOM (N35) for review and approval prior to scheduling enlistment processing.

Note: The photograph shall be in color; display a full-length, three-quarter view of the member, left shoulder forward; have a plain, flat background to provide sufficient contrast to highlight details of the applicant; and be four inches in width and six inches in height.

j. Initial Fitness Assessment (IFA). All MAVNI applicants must successfully pass an IFA per the policy and procedures detailed in Volume V of reference (d).

k. Financial Screening. All MAVNI applicants must complete an Enlistee Financial Statement. Applicants with monthly debt exceeding 35 percent of their expected monthly base pay or are more than 60 days behind in payment for any debt account are ineligible.

l. Social Security Number. Applicants must have a valid Social Security Number (SSN) documented on a social security

card issued by the Social Security Administration (SSA) in their possession at the time of initial processing and accession. Social security cards issued for work purposes only are acceptable.

m. Enlistment Name. MAVNI applicants must enlist with the name used on their USCIS visa. The name on their social security card must match the name listed on their visa.

n. Foreign Language Proficiency. MAVNI applicants must demonstrate language proficiency at the 2+/2+ level on the Oral Proficiency Interview (OPI) in one of the languages listed on enclosure (2). Waivers may be granted by NAVSPECWARCOM for applicants who demonstrate language proficiency at the 2/2 level. Contact NAVCRUITCOM (N35) to coordinate scheduling of the OPI prior to scheduling the applicant for ASVAB testing and a physical examination at the Military Entrance Processing Station (MEPS). After the applicant has passed the OPI, ASVAB, physical examination, and the IFA, the applicant will be screened by NAVSPECWARCOM. The applicant will not be enlisted into the DEP until approved by NAVSPECWARCOM.

o. English Language Proficiency. Applicants must have the ability to read, speak and understand the English language. Achieving a passing ASVAB score is not sufficient to validate the applicant's ability to read, speak and understand the English language. Since fluency in English correlates highly with successful Navy job performance, applicants who have difficulty expressing themselves or otherwise understanding English will not be accepted for enlistment. The LPO/LCPO of the NAVCRUITSTA and the Navy Enlisted Classifier must confirm the English capability of each applicant being processed for enlistment. During the course of the recruiting interview and application process, the LPO/LCPO must assess the applicant's ability to read, write, and speak the English language well enough to complete recruit training. During the course of the classification interview, the Enlisted Classifier must also assess the applicant's capacity to communicate and comprehend the routine and crisis language situations encountered in the Navy. Applicants who are determined to lack English comprehension by MEPS personnel during testing or medical examination will be referred to the MEPS Commander for possible termination of processing per OPNAVINST 1100.4C/Army Regulation 601-270, paragraph 3-16.

Note: Applicants determined to have difficulty with English fluency are to be referred to the NAVCRUITDIST CO or XO for

further evaluation. Once it has been determined that the applicant does not meet English language fluency expectations, he/she should be informed that their enlistment processing will be terminated due to potential English language deficiencies and that they may request a reevaluation after a period of 90 days.

5. Processing Procedures

a. Legal, non-immigrant aliens possessing a valid USCIS issued visa, SSA issued SSN card, and who claim to have native language skills for a language listed on enclosure (2) will be screened for enlistment eligibility per this instruction and Volume II, Chapter 2 of reference (c). Residency/VISA status must be verified by submitting a properly completed G-845S and supporting documents (VISA) to NAVCRUITCOM (N35) using the NAVCRUITCOM SharePoint Portal/PII Library/N35 Policy and Programs Page. N35 will provide a SAVE printout to the recruiter which must be with the applicants enlistment application when processing at MEPS.

b. Enlistment processing documents will be completed per this instruction and reference (c).

c. Applicants must consent to applying for naturalization upon enlistment and acknowledge that failure to complete the naturalization process for any reason during the period of their initial active duty service commitment may result in their discharge from service. They may not be allowed to reenlist or extend their enlistment without providing proof of naturalization. Applicants must sign the MAVNI Program Enlistment Statement of Understanding, enclosure (3).

d. The following documents must be sent to NAVCRUITCOM (N35) prior to scheduling the MAVNI applicant for a MEPS physical examination:

- Exception to Policy (ETP) Form
- DD Form 1966, page 1
- SF-86 (Do not send printout. N35 will review in NASIS)
- Enlistee Financial Statement
- Signed MAVNI Program Enlistment SOU
- MAVNI Screening Questionnaire with photo
- Copy of visa (both sides)
- Copy of USCIS Form I-94, Arrival/Departure Record
- Copy of G-845S
- Copy of Social Security Card

JUL 30 2015

- Copies of immigration documents provided by applicant (front and back)
- Signed consent form authorizing the release of Department of Homeland Security (DHS)/USCIS information, enclosure (4)

(1) NAVCRUITCOM (N35) is the MAVNI program manager and is responsible for ensuring all MAVNI applicants are properly screened for enlistment eligibility, including the submission of Personnel Security Investigation (PSI) background checks using the NAVCRUITCOM Navy Accessions Security Information System (NASIS). NAVCRUITCOM (N35) will:

- Confirm applicant's status using DHS/USCIS SAVE system.
- Render enlistment eligibility determinations based on the needs of the Navy and the competitiveness of the applicant for this limited accession program
- Coordinate with recruiting personnel to schedule the applicant for an OPI. Response time goal will be five business days.
- Liaison with NSW POC to provide recruiters authorization to schedule MAVNI applicants for a MEPS physical examination.

(2) MEPS Scheduling Procedures. After receiving NAVCRUITCOM (N35) approval, complete the USMEPCOM Form 680-3A-E with the following guidance:

(a) Insert "MAVNI APPLICANT" in the top margin of the form.

(b) Select item 5(e) "non-immigrant foreign national", and insert in item 5(f) "555555555". This will place the applicant in an "N" status that can only be cleared by the Systematic Alien Verification for Entitlements (SAVE) document provided by NAVCRUITCOM (N35) after the DHS/USCIS status check is completed. For this reason, MAVNI applicants will not be scheduled to process at MEPS until the NAVCRUITDIST receives the SAVE document and approval to further process the applicant from NAVCRUITCOM (N35).

(3) The Navy Liaison Office will annotate "MAVNI applicant" on the Applicant Processing Log and provide MEPS with the OPI document containing the language proficiency scores. MEPS will place applicants without OPI scores in an "N" status and stop their processing after the physical examination.

(4) The NAVCRUITDIST will send USMEPCOM Form 680-3A-E (must include physical data) to NAVCRUITCOM (N35) after the applicant completes the MEPS physical.

(5) NAVCRUITCOM (N35) will issue an Exception to Policy Control Number (ETPCN) to document approval or disapproval of applicant's enlistment request upon receipt of USMEPCOM Form 680-3A-E and OPI scores from the requesting NAVCRUITDIST.

e. Classifiers must contact the Personalized Recruitment for Immediate and Delayed Enlistment (PRIDE) branch, NAVCRUITCOM (N321) for assistance in making training and accession date reservations. NAVCRUITCOM (N321) will make the PRIDE reservation for the applicant. Region/District Classifiers are prohibited from making PRIDE reservations for any MAVNI program applicant.

Note: Reclassifying a MAVNI DEP member is prohibited without authorization of NAVCRUITCOM (N35).

f. The Enlisted Processing Division Supervisor (EPDS) is responsible for ensuring a Counter-Intelligence Brief, enclosure (5), is conducted with each MAVNI applicant upon DEP enlistment. The signed Counter-Intelligence Brief will be included in the member's military record with a copy placed in the member's residual file.

g. Record of Military Processing, DD Form 1966, entries. The DD Form 1966 will be completed per Volume 3 of reference (c). The following guidance is provided to assist recruiting personnel in completing the DD Form 1966 that is unique to processing legal, non-immigrant aliens:

(1) Item 5, Citizenship. Mark Block "e" and specify country of origin.

(2) Item 13, Proficient in Foreign Language. Enter the language from enclosure (2) that the applicant is proficient in based on OPI results.

(3) Item 17, Block f, and Item 18, Block m, Program Enlisted For Code (PEFC). Enter "FNHM" when contracted in the Hospital Corpsman Language (HML) 5YO rating.

JUL 30 2015

Note: It is critical that the correct PEFC is recorded in order for the Navy enterprise to track and manage individuals enlisted under this program during their period of service.

(4) Section VI, Remarks. Make the following entries:

(a) Residency status verification

"Residency status verified by sighting (list type of visa) issued by USCIS on (date) with an expiration date of (date)"

Signature (EPDS)

(b) English Proficiency

"I affirm that the applicant, without further instruction, is able to read, write, and speak the English language well enough to complete recruit training."

Signature (LPO/LCPO)

"I certify that the applicant, without further instruction, is able to read, write, and speak the English language well enough to complete recruit training."

Signature (Classifier)

(c) MAVNI Program Manager Approval Control Number

"Applicant approved for enlistment by NAVCRUITCOM (N35), Control Number: _____"

h. Renouncing Foreign Citizenship. Applicants must be advised that, once naturalized, they will be required to renounce their citizenship of the country of origin in order to be eligible for a security clearance.

i. DEP Discharges. All expected DEP discharges of MAVNI program DEP personnel must be reported to NAVCRUITCOM (N35) prior to cancelling the member's PRIDE reservation to ensure proper program management oversight and utilization of available resources.

j. Minimum DEP Period. MAVNI applicants are required to remain in DEP until their National Agency Check, Local Check and Credit Check (NACLC) Personal Security Investigation (PSI) is processed and adjudicated by Department of Defense Central Adjudication Facility (DODCAF). MAVNI Future Sailors are not authorized to ship until verified by NAVCRUITCOM (N35) to have a DODCAF adjudicated NACLC.

6. Term of Enlistment. All enlistees incur a minimum eight year Military Service Obligation (MSO). The MSO consists of a minimum of five years of active duty service for enlistees with the remaining MSO commitment service in the Individual Ready Reserves (IRR). Members who successfully complete the naturalization process during their initial active duty service period may reenlist or extend their active duty service period per Navy policy. Enlistees who fail to complete the naturalization process may not be eligible to reenlist or extend their active duty period and may be separated at the end of their initial active duty obligated service period.

7. Enlistment Incentives. Applicants are eligible for incentives based upon reference (c) and the naval message in effect at the time of enlistment. Members may also be eligible for foreign language proficiency pay during the period of active duty.

8. Pre-Accession Requirement

a. MAVNI Future Sailors must obtain, complete and have in their possession the following additional documents to ship to RTC:

- Application for naturalization, Form N-400 (original)
- Biographic Information, Form G-325B (original)
- Two color photos suitable for passport use

Forms N-400 and G-325B may be downloaded and printed from the following USCIS website: www.USCIS.gov (click on the Immigration Forms tab and scroll down to locate the forms link). Photos can be obtained from any source that provides passport photo services.

b. MAVNI Future Sailors will be provided a copy of USCIS brochure M-599 "Naturalization Information for Military Personnel". This brochure is available at the following USCIS website: <http://www.uscis.gov/sites/default/files/files/form/m-599.pdf>

9. Post Accession Processing Requirements

a. All recruits enlisted under this pilot program are required to file a petition for citizenship after completing a minimum of one day of active duty military service. No sooner than one day after arrival at RTC, otherwise as soon as schedule permits, MAVNI recruits will be referred to Naval Legal Service Office (NLSO) North Central, Great Lakes Detachment. The NLSO and RTC representatives will provide assistance in obtaining required fingerprints on Form FD-258 and completing the appropriate forms and application to be sent to the Nebraska USCIS Service Office. The NLSO and RTC will process the member's forms and application per references (d), (e) and (f).

b. The service member will be required to pass an English and a civics test administered by USCIS to meet naturalization requirements. MAVNI Sailors should contact their local USCIS field office to obtain a copy of the "Quick Civics Lessons for the Naturalization Test" booklet, USCIS M-638 (rev. 07/14) and access the USCIS website: www.USCIS.gov for current information regarding naturalization testing and processing requirements.

c. Once processing is completed, the service member must appear before USCIS for an interview and oath ceremony. The service member must appear before USCIS on the scheduled date for the oath of citizenship. Processing naturalization petitions for alien members of the Armed Forces should be complete within 180 days, but may take longer, depending on caseload, and circumstances of the individual case.

d. The service member is responsible for keeping USCIS informed of their current contact information while the petition for citizenship is being processed for the purpose of scheduling the USCIS interview and oath ceremony.

10. Security Reviews and Monitoring Programs

a. Per references (a) and (b), provisions must be met to mitigate potential counter-intelligence (CI) and security concerns for all MAVNI applicants. NAVSPECWARCOM will be responsible for ensuring comprehensive CI-focused security reviews and ongoing monitoring programs are established for the length of each MAVNI recruit's enlistment. In order for MAVNI participants to be eligible for a Secret clearance, the following minimum requirements must be met:

(1) Attainment of U.S. Citizenship.

(2) Favorable adjudication of an SSBI. The SSBI must provide full coverage if a MAVNI Sailor's assigned duties include providing

JUL 30 2015

assistance in a military mission where the unauthorized disclosure or manipulation of information could: (1) jeopardize human life or safety, (2) cause grave damage to intelligence sources and methods vital to national security, (3) compromise technologies, operational plans, or security procedures vital to the strategic advantage of the U.S. and its allies. If derogatory information is revealed during the SSBI which cannot be mitigated, a polygraph may be offered to applicants to resolve any remaining personnel security issues. Polygraph testing is subject to the MAVNI members consent.

(3) A minimum of one year of military service (in addition to the minimum residency of two years prior to enlistment).

(4) For assignment to positions in the Intelligence Community or positions requiring a Top Secret clearance or TS/SCI, the U.S. residency requirement is five years, of which 2 must be in the military service. Additionally, MAVNI Sailors may be subject to a polygraph.

11. Effective Date and Expiration. This policy is effective immediately. Authority for this pilot program will be in accordance with each current FY Enlisted Goaling Letter. No enlistments under this program will be permitted after the date the President announces the wartime expedited military naturalization statute (8 U.S.C. 1440) is no longer in effect.

12. Questions regarding this program may be referred to COMNAVCRUITCOM (N35), at (901) 874-9465 (DSN 882).

G. C. PETERSON
Deputy

Distribution:
Electronic only, via
<http://www.cnrc.navy.mil/Publications/directives.htm>

MAVNI SCREENING QUESTIONNAIRE

1. The purpose of this screening is to assist in determining your acceptability for enlistment into the United States Navy based on your language skills, cultural background, current residency status and the needs of the Navy. Questions asked during the course of this screening are of a personal nature. The screening provides an opportunity for you to present pertinent information to determine your overall eligibility and competitiveness for enlistment. **Must be completed in applicants own hand writing.**
2. The Privacy Act of 1974 requires that you be told the following:
 - a. Executive Orders 10450, Security Requirements for Government Employees, and 12065, National Security Information, are the authorities for soliciting the information to be requested during the screening process. Executive Orders 9497, numbering Systems for Federal Accounts Relating to Individual Persons, is also applicable since you are asked to provide your Social Security Number.
 - b. You are advised of your rights under the Fifth Amendment to the U.S. Constitution/Article 31 of the Uniform Code of Military Justice. Disclosure of information is voluntary, you need not answer any questions. You may not be compelled to incriminate yourself or respond to a question whose answer might tend to incriminate you. You may consult an attorney. You may suspend or terminate the screening at any time. However, if you refuse to participate or decline to provide information in response to specific, pertinent questions, the screening will be terminated and you will not be eligible for further enlistment processing.
 - c. All information developed during the course of this screening will be maintained in accordance with instructions governing the use, handling and storage of personal information and made available only to those authorities who have a need-to-know in connection with the processing of your enlistment application.
3. You are reminded that a knowing and willful false statement can be punished by fine or imprisonment, or both. Navy Recruiting Command will determine your acceptability and competitiveness for enlistment based upon this document and your complete enlistment application and processing documents.

I understand the purpose of the screening. I have been advised of my rights as stated in paragraph 2b, above:

Signature of Nominee

DOB

Date

JUL 30 2015

LEGAL, NON-IMMIGRANT ALIEN SCREENING		
PRINTED NAME (Last, First, Middle, Jr/Sr/etc)	NAVCRUITDIST:	DATE:
INTRODUCTION		
<p>You are here today because you are interested in enlisting in the United States Navy for a minimum military service obligation of eight years, which includes a minimum of five years in an Active Duty status and the remainder in an Inactive Ready Reservist (IRR) status. Since many Navy jobs and duty assignments involve matters of national security, it is imperative that you answer the questions on this questionnaire honestly.</p>		
PERSONAL INFORMATION	YES	NO
1. Do you or any family members maintain or claim dual citizenship with another country other than your country of origin?		
2. Since you obtained entry into the U.S., have you ever traveled outside of the U.S., including Canada or Mexico, for a duration of more than 90 days?		
3. Have you ever traveled outside of the U.S., including Canada or Mexico, for any duration of time? If yes, how many trips have you made: _____		
4. Do you have any friends or relatives that are involved in any criminal misdemeanor and felony activities?		
5. Do you have any friends or relatives that are presently in jail, prison, parole or probation?		
6. Have you ever been fired from a job?		
7. During high school or college, were you ever suspended or expelled for any reason?		
8. Did you or any of your family or relatives ever serve in the military or work as a government employee, contractor or agent?		
9. Have you ever bounced a check, overdrawn your debit card, had a credit card recalled, had anything repossessed or voluntarily surrendered to a creditor?		
10. Do you owe any individual person or group of people money, for any reason?		
11. Does your monthly payment debt (i.e. credit cards, car payments, insurance, medical bills, record/health/book clubs, etc.) exceed 35 percent of your monthly income?		
12. Have you ever been seen by or consulted with a mental health professional, counselor, psychologist or psychiatrist for any reason?		
13. Have you ever done anything in your lifetime someone might blackmail you with, such as engaging in extra-marital affairs, undetected theft, fraud, embezzlement, etc.?		
14. Has anyone at anytime told you or suggested that you withhold or not reveal information about yourself?		
15. Is there anything we have not asked you or that you have not told us that could possibly come up during an investigation that could cause you a problem?		

LEGAL, NON-IMMIGRANT ALIEN SCREENING

PRINTED NAME (Last, First, Middle, Jr/Sr/etc)	NAVCROUITDIST:	DATE
---	----------------	------

ALL "YES" ANSWERS MUST BE EXPLAINED IN DETAIL IN THIS SECTION.
(continue on separate blank page, if required, and sign the bottom of each page)

The answers I have provided are true, complete, and correct to the best of my knowledge and belief. I have not intentionally provided any incorrect or misleading information.

SIGNATURE

JUL 30 2015

LEGAL, NON-IMMIGRANT ALIEN SCREENING

PRINTED NAME (Last, First, Middle, Jr/Sr/etc)	NAVCRUITDIST:	DATE
--	----------------------	-------------

For what purpose did you enter the United States?

What motivated you to apply for enlistment into the United States Navy?

In your own words, state your understanding of the minimum military service obligation you would incur if approved for enlistment and why you must apply to become a Naturalized United States Citizen before completion of recruit training.

JUL 30 2015

LEGAL, NON-IMMIGRANT ALIEN SCREENING		
PRINTED NAME (Last, First, Middle, Jr/Sr/etc)	NAVCRUITDIST:	DATE:
<p>What languages do you speak?</p> <p>Have you had any injuries in the past year? If so, what kind?</p> <p>Are you taking any medication?</p> <p>Do you have any past or present injuries or physical condition that detracts from your physical capabilities? If so, describe:</p> <p>Are there any medical conditions you have been evaluated or treated for that are not documented in your medical record? If so, describe:</p> <p>To your knowledge, do you currently have any medical condition that could affect your participation in this program now or in the future?</p> 		

JUL 30 2015

LEGAL, NON-IMMIGRANT ALIEN SCREENING		
PRINTED NAME (Last, First, Middle, Jr/Sr/etc)	NAVCRUITDIST:	DATE:
<p>What do you consider your greatest strength?</p> <p>What do you consider your greatest weakness?</p> <p>What one thing about yourself would you most like to change or improve?</p> <p>What goals, both military, and personal do you want to achieve in the next five years?</p> <p>What are your goals after military service?</p> <p>What does loyalty mean to you? How do you show or display it?</p> <p>What past job have you liked the best and why? What made it attractive to you?</p> <p>What past job did you not like and why?</p>		

JUL 30 2015

LEGAL, NON-IMMIGRANT ALIEN SCREENING		
PRINTED NAME (Last, First, Middle, Jr/Sr/etc)	NAVCRUITDIST:	DATE:
<p>Are there any jobs in the military that you would decline? Why?</p> <p>Describe your most significant professional or personal challenge?</p> <p>What in particular demonstrates your leadership potential?</p> <p>Do you socialize with mostly co-workers or mostly friends?</p> <p>Are you more comfortable living and working in a big city or a rural area?</p> 		

LEGAL, NON-IMMIGRANT ALIEN SCREENING		
PRINTED NAME (Last, First, Middle, Jr/Sr/etc)	NAVCRUITDIST:	DATE:
<p>What do you consider your current financial situation to be?</p> <p>Do you gamble?</p> <p>Excluding direct family members (spouse and children), does anyone rely on you for financial support?</p> <p>Describe any significant expected changes to your financial situation, if any, over the next several months:</p> 		

JUL 30 2015

LEGAL, NON-IMMIGRANT ALIEN SCREENING		
PRINTED NAME (Last, First, Middle, Jr/Sr/etc)	NAVCRUITDIST:	DATE:
<p>List any special skills, certifications and licenses you possess (i.e., pilot's license, SCUBA, red cross lifesaver, locksmith, EMT, Sailing Certification, 50/100/500 Ton Captain's license, commercial driving license, ham radio operator, etc.)</p> <p>What computer software are you proficient in using?</p> <p>List sports and hobbies you participate in or enjoy:</p> <p>List fraternal, social, recreational, or political organizations in which you have been, or are currently a member:</p> <p>What do you read – periodicals, books, etc.</p>		
<hr/> SIGNATURE		<hr/> DATE

JUL 30 2015

MAVNI PILOT PROGRAM

CULTURAL BACKGROUNDS AND LANGUAGE PROFICIENCY REQUIREMENT LIST

Culture/Special Language. Navy requires increased capacity in the following cultural backgrounds with specific language proficiency in support of the Special Operations Forces Command mission. The list is not in priority order; all culture/languages listed below are equally relevant. Naval Special Operations Forces Command reserves the right to update this list as needed.

Iraqi (Iraqi Arabic, Farsi)

Korean

Pakistani (Pashtu, Urdu, Punjabi, or any combination thereof)

Kenyan (Swahili)

Levantine Arab (with French is possible)

JUL 30 2015

ADMINISTRATIVE REMARKS
NAVPERS 1070/613 (REV. 08-2012) PREVIOUS EDITIONS ARE OBSOLETE **SUPPORTING DIRECTIVE MILPERSMAN 1070-320**

SHIP OR STATION:

SUBJECT:

MAVNI Program Enlistment Statement of Understanding

PERMANENT

TEMPORARY

AUTHORITY (IF PERMANENT):

COMNAVCRUITCOMINST 1133 13A

YMMMMDD: I understand that I am enlisting under a federal law that allows the Secretary of the Navy to authorize the enlistment of certain non-citizens of the United States (10 U.S.C. 504(b)(2)). I also understand that I am enlisting during a period of time in which any alien who serves honorably as a member of the Selected Reserve of the Ready Reserve or in an active-duty status in the military, air, or naval forces of the United States may apply for United States citizenship (8 U.S.C. 1440).

_____ In exchange for being permitted to enlist in the Navy, I agree to apply for U.S. citizenship as soon as the Navy has certified my honorable service. I understand that the Navy does not grant U.S. citizenship, and the Navy does not guarantee that my application for U.S. citizenship will be approved. I understand that I must file my U.S. citizenship application with the Department of Homeland Security under the laws and regulations that govern such applications. I agree to inform my commanding officer if my application for U.S. citizenship is not approved.

_____ I understand that if my application for U.S. citizenship is not approved, I may be discharged from the Navy. I further understand that if I am discharged prior to obtaining U.S. citizenship, I may face serious immigration consequences, including possible deportation or removal from the United States. If I am discharged on account of alienage or as a conscientious objector, I may also be barred from becoming a U.S. citizen (8 U.S.C. 1440).

_____ I understand that if I become a United States citizen based upon my military service, the Government of the United States may revoke my U.S. citizenship if I am separated from the Navy under less than honorable conditions unless I have served honorably for a period or periods aggregating a total of five years (8 U.S.C. 1440, 1451).

_____ I understand that I may lose my citizenship in my country of origin, or any other country to which I have a claim of citizenship, when I become a United States citizen. Even if my former country does not take away my citizenship, I will be required to renounce citizenship in that country in order to obtain a U.S. security clearance.

(Signature of LPO/LCPO)

(Signature of Applicant)

ENTERED AND VERIFIED IN ELECTRONIC SERVICE RECORD:

VERIFYING OFFICIAL RANK OR GRADE/TITLE:

DATE:

SIGNATURE OF VERIFYING OFFICIAL:

NAME (LAST, FIRST, MIDDLE):

SOCIAL SECURITY NUMBER:

BRANCH AND CLASS:

JUL 30 2015

ADMINISTRATIVE REMARKS
NAVPERS 1070/613 (REV. 08-2012) PREVIOUS EDITIONS ARE OBSOLETE SUPPORTING DIRECTIVE MILPERSMAN 1070-320

SHIP OR STATION:

SUBJECT:

DEPARTMENT OF HOMELAND SECURITY, UNITED STATES CITIZENSHIP AND IMMIGRATION SERVICE RELEASE CONSENT FORM

PERMANENT TEMPORARY

AUTHORITY (IF PERMANENT):
COMNAVCRUITCOMINST 1133.13A

Military Accessions Vital to National Interest (MAVNI) Program
Carefully read this authorization to release your information, then sign and date it in ink.

I authorize any duly accredited representative of the Department of Homeland Security or United States Citizenship and Immigration Service conducting my immigration status verification, to obtain any information relating to my immigration status, entry and departure history, and any relevant information available to the agency pertaining to my past and current immigration status. I authorize the Federal agency conducting my immigration status verification to disclose the contents of my immigration record and any additional information discovered as a result of my immigration status check to the requesting agency for the purpose of making a determination of suitability or eligibility for enlistment into the United States Navy as authorized by 10 U.S.C. 504(b)(2).

I authorize custodians of records and other sources of information pertaining to me to release such information upon request of the investigator, special agent or other duly accredited representative of any Federal agency authorized above regardless of any previous agreement to the contrary.

I understand that the information released by records custodians and sources of information is for official use by the Federal Government only for the purpose of determining my past and current immigration status for determining my suitability and eligibility for enlistment into the United States Navy, and that it may be disclosed by the Government only as authorized by law. I understand that I may request a copy of such records as may be available to me under the law.

Photocopies of this authorization that show my signature are valid. This authorization is valid for five (5) years from the date signed or upon termination of my affiliation with the Federal Government, whichever is sooner.

Signature (Sign in Ink) Full Name (Type or Print Legibly) Date Signed (mm/dd/yyyy)

Other Names used Date of Birth

Current Street Address City State Zip Code Home Telephone Number

ENTERED AND VERIFIED IN ELECTRONIC SERVICE RECORD:

VERIFYING OFFICIAL RANK OR GRADE/TITLE: DATE: SIGNATURE OF VERIFYING OFFICIAL:

NAME (LAST, FIRST, MIDDLE): SOCIAL SECURITY NUMBER: BRANCH AND CLASS:

JUL 30 2015

ADMINISTRATIVE REMARKS

NAVPERS 1070/613 (REV. 08-2012) PREVIOUS EDITIONS ARE OBSOLETE

SUPPORTING DIRECTIVE MILPERSMAN 1070-320

SHIP OR STATION:

SUBJECT:

Counterintelligence Brief

PERMANENT

TEMPORARY

AUTHORITY (IF PERMANENT):

COMNAVCRUITCOMINST 1133 13A

_____:
YYMMDD

This briefing is to alert you to the possibility that you may become a target for intelligence gathering by agents of communist countries or countries whose interest are inimical (hostile) to the interest of the United States. Unfortunately, the governments of some countries may attempt to use relatives or friends as a means of forcing the American service member to divulge secrets. These governments may threaten your distant relatives or friends, or offer special privileges and favors in return for your money or information. Some of these governments may even attempt to gather intelligence by simply offering money or friendship to you.

Hopefully, you will never be approached by a foreign agent who is trying to obtain information, national secrets (or money) from you. But if you are ever contacted or hear of contact made to your friends or family by a representative of a communist or hostile government, the Navy requires you to report the incident to your Commanding Officer.

(Signature of LPO/LCPO)

(Signature of Applicant)

ENTERED AND VERIFIED IN ELECTRONIC SERVICE RECORD:

VERIFYING OFFICIAL RANK OR GRADE/TITLE:

DATE:

[Empty box for date]

SIGNATURE OF VERIFYING OFFICIAL:

NAME (LAST, FIRST, MIDDLE):

SOCIAL SECURITY NUMBER:

BRANCH AND CLASS:

JUL 30 2015

Enlisted

JUL 30 2015

ADMINISTRATIVE REMARKS

NAVPERS 1070/613 (REV. 08-2012) PREVIOUS EDITIONS ARE OBSOLETE

SUPPORTING DIRECTIVE MILPERSMAN 1070-320

SHIP OR STATION:

SUBJECT:

MILITARY ACCESSIONS VITAL TO NATIONAL INTEREST (MAVNI) PROGRAM
Enlistment Guarantees

PERMANENT

TEMPORARY

AUTHORITY (IF PERMANENT):

COMNAVCRUITCOMINST 1133.13A

1. ACKNOWLEDGEMENT: In connection with my enlistment into the United States Navy I hereby acknowledge that:

a. I am enlisting into the United States Navy for a period of eight years with an active duty obligation of five years and three years in the Individual Ready Reserve (IRR).

b. I am enlisting with the following guarantees and understanding:

Option (1) HOSPITAL CORPSMAN LANGUAGE (HML) CLASS "A" SCHOOL GUARANTEE

Option (2) _____

Option (3) _____

Option (4) _____

2. I understand that I must be fully qualified at all times throughout my obligated service for all security, professional, military, physical, psychological, and academic requirements of the options guaranteed in section 1b above, and that my eligibility will be rechecked during recruit training and periodically throughout my enlistment.

3. The Navy will enroll me in the training specified above. If, during the periodic reviews of my eligibility, I am found no longer eligible for the options listed in 1b above because of information I provided in my enlistment application; because of a physical or psychological disqualification; security screening disqualification; or because of any reason that is due to my fault or is not due to my fault or is not due to my fault, negligence, or conduct, I will be discharged in accordance with law and regulation. The Navy may, at its option, choose to waive the reason for my ineligibility and retain me, if it is in the best interest of the Navy to do so.

4. I understand that I must apply for naturalization upon enlistment and acknowledge that failure to complete the naturalization process for any reason during the period of my initial active duty service commitment may result in my discharge from service at the end of my initial active duty obligation or after it is discovered. I also understand that I may not be allowed to reenlist or extend my enlistment without providing proof of naturalization.

5. I certify that I have read and received a copy of the Classifier Rating/Program Fact Sheet for the Hospital Corpsman Language (HML 5YO) program, which informs me of the initial training I will receive, and the Statements of Understanding required for for Option _____. I understand the obligations for the Options and training that I will receive.

6. I understand I may be given an opportunity to reclassify into another rating or program prior to departing for recruit training command or during recruit training provided I meet all program eligibility requirements for the specified program, an opening exists and I desire to do so.

7. I understand I am being given an opportunity to attend training and designation in the Hospital Corpsman Language (HML 5YO) rating. I understand I must continue to meet all program eligibility requirements for the HML 5YO rating and successfully complete the training pipeline or I may lose my guarantee.

(Signature of Classifier/Date)

Annex A to DD Form 4 dated _____.

(Signature of Enlistee/Date)

NAVCRUIT 1133/52 (Rev. 07/09)

ENTERED AND VERIFIED IN ELECTRONIC SERVICE RECORD:

VERIFYING OFFICIAL RANK OR GRADE/TITLE:

DATE:

SIGNATURE OF VERIFYING OFFICIAL:

[Empty box for date]

NAME (LAST, FIRST, MIDDLE):

SOCIAL SECURITY NUMBER:

BRANCH AND CLASS: